A search request consists of a sequence of UDP packets Only goes to EPICS_CA_ADDR_LIST Starts with a small interval (30 ms), that doubles each time Until it gets larger than 5 s, then it stays at 5 s Stops after 100 packets or when it gets a response Never tries again until it sees a beacon anomaly or creates a new PV Total time is about 8 minutes to do all 100 Servers have to do an Exist Test for each packet Usually connects on the first packet or the first few Non-existent PVs cause a lot of traffic Try to eliminate them Control of the packet of the first packet or the first few Control of the packet of the first packet or the first few Control of the packet of the first packet or the first few Control of the packet or the first packet or the first few Control of the packet or the first packet or the first few Control of the packet or the first packet or the first few Control of the packet or the first packet or the first few Control of the packet or the first few Control of the packet or the first packet or the first few Control of the packet or the first few Control of the packet or the packet or the packet or the pac ### Virtual Circuit Disconnect - 3.13 and early 3.14 - Hang-up message or no response from server for 30 sec. - If not a hang-up, then client sends "Are you there" query - If no response for 5 sec, TCP connection is closed - MEDM screens go white - Clients reissue search requests - 3.14 5 and later - Hang-up message from server - TCP connection is closed - MEDM screens go white - Clients reissue search requests ### Virtual Circuit Unresponsive - 3.14.5 and later - No response from server for 30 sec. - Client then sends "Are you there" query - If no response for 5 sec, TCP connection is not closed - For several hours, at least - MEDM screens go white - Clients do not reissue search requests - Helps with network storms - Clients that do not call ca_poll frequently get a virtual circuit disconnect even though the server may be OK - Clients written for 3.13 but using 3.14 may have a problem - May be changed in future versions ### Important Environment Variables - EPICS_CA_ADDR_LIST - Determines where to search - Is a list (separated by spaces) - "123.45.1.255 123.45.2.14 123.45.2.108" - Default is broadcast addresses of all interfaces on the host - Works when servers are on same subnet as Clients - Broadcast address - Goes to all servers on a subnet - Example: 123.45.1.255 - Use if config -a on UNIX to find it (or ask an administrator) - EPICS_CA_AUTO_ADDR_LIST - YES: Include default addresses above in searches - NO: Do not search on default addresses - If you set EPICS_CA_ADDR_LIST, usually set this to NO ### Other Environment Variables CA Client EPICS_CA_ADDR_LIST EPICS_CA_AUTO_ADDR_LIST EPICS_CA_CONN_TMO EPICS_CA_BEACON_PERIOD EPICS_CA_REPEATER_PORT EPICS_CA_SERVER_PORT EPICS_CA_MAX_ARRAY_BYTES EPICS_CAS_AUTO_BEACON_ADDR_LIST EPICS_CAS_BEACON_ADDR_LIST EPICS_CAS_BEACON_PERIOD EPICS_CAS_BEACON_PORT CA Server EPICS CAS SERVER PORT EPICS_CA_SERVER_PORT EPICS_CAS_INTF_ADDR_LIST EPICS_CA_MAX_ARRAY_BYTES EPICS_CAS_IGNORE_ADDR_LIST EPICS_TS_MIN_WEST See the Channel Access Reference Manual for more information Pioneering Science and Technology ### 3.13 and 3.14 Similarities - Much effort has done into making clients written for 3.13 work with 3.14 with no changes to the coding - Even large programs like MEDM have had to make only a few minor changes - This means existing programs typically do not need to be rewritten - This is good! - In contrast, Channel Access Servers require many changes in converting to 3.14 ### Basic Procedure for a Channel Access Client - Initialize Channel Access - ca task initialize or ca context create - Search - ca_search_and_connect or ca_create_channel - Do get or put - ca_get or ca_put - Monitor - ca_add_event or ca_create_subscription - Give Channel Access a chance to work - ca poll, ca pend io, ca pend event - Clear a channel - ca clear channel - Close Channel Access - ca_task_exit or ca_context_destroy ### 3.13 and 3.14 Differences - 3.14 is threaded - Your program does not have to be threaded - 3.14 has different names for some functions - ca context create for ca task initialize - ca_context_destroy for ca_task_exit - ca_create_channel for ca_search_and_connect - ca_create_subscription for ca_add_event - ca_clear_subscription for ca_clear_event - The new functions may have more capabilities, usually related to threading - We will use the new names - 3.14 has a different mechanism for lost connections - Virtual circuit unresponsive (Not available in 3.13) - Virtual circuit disconnected ### cadef.h - All C or C++ programs must include cadef.h - #include <cadef.h> - You can look at this file to get more insight into Channel Access - . This presentation will use C examples - We will try to emphasize concepts, not the language - Even if you do not use C. it is important to understand what is going on behind what you do use # enum ca_preemptive_callback_select { ca_disable_preemptive_callback, ca_enable_preemptive_callback }; int ca_context_create (enum ca_preemptive_callback_select SELECT); • Should be called once prior to any other calls • Sets up Channel Access • Use SELECT=ca_disable_preemptive_callback - Unless you intend to do threads • Can also use ca_task_initialize() for 3.13 compatibility ``` ca_context_destroy void ca_context_destroy (); • Should be called before exiting your program • Shuts down Channel Access • Can also use ca_task_exit() for 3.13 compatibility ``` ### ca_create_channel, cont'd ``` typedef void caCh (struct connection_handler_args ARGS); int ca create channel (const char *PVNAME. caCh *CALLBACK, void *PUSER, capri PRIORITY, chid *PCHID); ``` - A chid is a pointer to (address of) an opaque struct used by Channel Access to store much of the channel information - chanId is the same as chid (typedef chid chanId;) - PCHID is the address of the chid pointer (Use &CHID) - You need to allocate space for the chid before making the call - Channel Access will allocate space for the struct and return the address ### ca_create_channel, cont'd ``` typedef void caCh (struct connection_handler_args ARGS); int ca create channel (const char *PVNAME. caCh *CALLBACK, void *PUSER, capri PRIORITY, chid *PCHID); ``` - Use macros to access the information in the chid - ca_name(CHID) gives the process variable name - ca_state(CHID) gives the connection state - ca_puser(CHID) gives the PUSER you specified - The ARGS struct in the connection callback includes the chid - Can also use ca_search_and connect() for 3.13 compatibility ### ca clear channel ``` int ca_clear_channel (chid CHID); ``` - Shuts down a channel and reclaims resources - Should be called before exiting the program - . CHID is the same chid used in ca_create_channel ### ca array get ``` int ca_array_get (chtype TYPE, unsigned long COUNT, chid CHID, void *PVALUE); ``` - Requests a scalar or array value from a process variable - Typically followed by ca_pend_io - TYPE is the external type of your variable - Use one of the DBR_xxx types in db_access.h - E.g. dbr_double or dbr_string - COUNT is the number of array elements to read - CHID is the channel identifier from ca_create_channel - PVALUE is where you want the value(s) to go - There must be enough space to hold the values ### ca_array_get_callback ``` typedef void (*pCallBack) (struct event_handler_args ARGS); int ca_array_get_callback (chtype TYPE, unsigned long COUNT, chid CHID, pCallBack USERFUNC, void *USERARG); ``` - Requests a scalar or array value from a process variable, using a callback - TYPE is the external type of your variable - Use one of the DBR_xxx types in db_access.h - E.g. dbr_double or dbr_string - . COUNT is the number of array elements to read ### ca_array_put ``` int ca_array_put (chtype TYPE, unsigned long COUNT, chid CHID, const void *PVALUE); ``` - · Requests writing a scalar or array value to a process variable - Typically followed by ca_pend_io - TYPE is the external type of your supplied variable - Use one of the DBR_xxx types in db_access.h - E.g. dbr_double of dbr_string - COUNT is the number of array elements to write - CHID is the channel identifier from ca create channel - PVALUE is where the value(s) to be written are found ### ca_array_get_callback, cont'd ``` typedef void (*pCallBack) (struct event_handler_args ARGS); int ca_array_get_callback (chtype TYPE, unsigned long COUNT, chid CHID, pCallBack USERFUNC, void *USERARG); ``` - CHID is the channel identifier from ca create channel - USERFUNC is the name of your callback to be run when the operation completes - USERARG is a way to pass additional information to the callback - struct event_handler_args has a void *usr member ### ca_array_put_callback ``` typedef void (*pCallBack) (struct event_handler_args ARGS); int ca_array_put_callback (chtype TYPE, unsigned long COUNT, chid CHID, const void *PVALUE, pCallBack USERFUNC, void *USERARG); ``` - Requests writing a scalar or array value to a process variable, using a callback - TYPE is the external type of your variable - Use one of the DBR_xxx types in db_access.h - E.g. dbr_double or dbr_string ## ca_array_put_callback, cont'd typedef void (*pCallBack) (struct event_handler_args ARGS); int ca_array_put_callback (chtype TYPE, unsigned long COUNT, chid CHID, const void *PVALUE, pCallBack USERFUNC, void *USERARG); count is the number of array elements to write CHID is the channel identifier from ca_create_channel PVALUE is where the value(s) to be written are found ## typedef void (*pCallBack, cont'd typedef void (*pCallBack) (struct event_handler_args ARGS); int ca_array_put_callback (chtype TYPE, unsigned long COUNT, chid CHID, const void *PVALUE, pCallBack USERFUNC, void *USERARG); • USERFUNC is the name of your callback to be run when the operation completes • USERARG is a way to pass additional information to the callback - struct event_handler_args has a void *usr member ### ca_create_subscription, cont'd typedef void (*pCallBack) (struct event_handler_args ARGS); int ca_create_subscription (chtype TYPE, unsigned long COUNT, chid CHID, unsigned long MASK, pCallBack USERFUNC, void *USERARG, evid *PEVID); CHID is the channel identifier from ca create channel • MASK has bits set for each of the event trigger types requested - DBE_VALUE Value changes - DBE_LOG Exceeds archival deadband - DBE_ALARM Alarm state changes ## ``` int ca_clear_subscription (evid EVID); • Used to remove a monitor callback • EVID is the evid from ca_create_subscription ``` ### ca_add_exception_event ``` typedef void (*pCallback) (struct exception_handler_args ARGS); int ca_add_exception_event (pCallback USERFUNC, void *USERARG); ``` - Used to replace the default exception handler - USERFUNC is the name of your callback to be run when an exception occurs - Use NULL to remove the callback - USERARG is a way to pass additional information to the callback - struct exception_handler_args has a void *usr member ### ca pend io ``` int ca_pend_io (double TIMEOUT); ``` - · Flushes the send buffer - Blocks for up to TIMEOUT seconds until - Outstanding gets complete - Searches with no callback have connected - Returns ECA_NORMAL when gets and searches are complete - Returns ECA_TIMEOUT otherwise - Means something went wrong - Get requests can be reissued - Search requests can be reissued after ca_clear_channel - Channel Access background tasks are performed - Unless there were no outstanding I/O requests - · Use with searches, gets, and puts that don't use callbacks ### Request Handling - The preceding routines are requests - They only queue the operation - They hardly ever fail - The return values are almost always ECA NORMAL - (But they should be checked) - These requests are only processed when one of the following is called - ca_pend_io Blocks until requests are processed - ca_pend_event Blocks a specified time Processes current work only ca_poll - If these routines are not called, the requests are not processed and background tasks are also not processed - . The rule is that one of these should be called every 100 ms - To allow processing of background tasks (beacons, etc.) ### ca pend event int ca_pend_event (double TIMEOUT); - Flushes the send buffer - Process background tasks for TIMEOUT seconds - Does not return until TIMEOUT seconds have elapsed - Use this when your application doesn't have to do anything else - Use ca_pend_event instead of sleep ### ca_poll int ca_poll (); - · Flushes the send buffer - · Process outstanding tasks only - Exits when there are no more outstanding tasks - Otherwise similar to ca_pend_event - · Use this when your application has other things to do - E.g. most GUI programs - . Be sure it is called at least every 100 ms ## ca connection handler args ``` struct ca_connection_handler_args { chanId chid; Channel id CA_OP_CONN_UP or long op; CA_OP_CONN_DOWN }; ``` - Used in connection callback - Note chanId is used rather than chid - Some compilers don't like chid chid; ### **CHID Macros** ``` chtype ca_field_type (CHID); unsigned ca_element_count (CHID); char *ca name (CHID); void *ca_puser (CHID); void ca_set_puser (chid CHID, void *PUSER); enum channel_state ca_state (CHID); enum channel_state { cs_never_conn, Valid chid, server not found or unavailable cs_prev_conn, Valid chid, previously connected to server cs_conn, Valid chid, connected to server Channel deleted by user cs_closed }; char *ca_host_name (CHID); int ca_read_access (CHID); int ca_write_access (CHID); ``` ### event handler args ``` typedef struct event_handler_args { User argument supplied with request void *usr; Channel ID chanId chid; The type of the item returned long type; The element count of the item returned long count; const void *dbr; A pointer to the item returned int status; ECA_xxx status of the requested op } evargs; ``` - · Used in get, put, and monitor callbacks - Do not use the value in dbr if status is not ECA_NORMAL ### **Channel Access API Functions** ca_sg_delete ca_add_exception_event ca_get ca_host_name ca_sg_get ca attach context ca message ca_sg_put ca clear channel ca_name ca_sg_reset ca_clear_subscription ca read access ca_sg_test ca_client_status ca_replace_access_rights_event ca_state ca_context_create ca_replace_printf_handler ca test event ca_context_destroy ca_pend_event ca_test_io ca context status ca write access ca pend io ca_create_channel channel_state ca_create_subscription dbr size[] ca puser ca_current_context ca_put dbr_size_n ca_dump_dbr() ca set puser dbr_value_size[] ca element count ca signal dbr type to text SEVCHK ca_sg_block ca_field_type ca_sg_create ca flush io Deprecated ca add event ca search ca task exit ca clear event ca search and connect ca task initialize # Simple CA Client • Function prototypes and global variables /* Function prototypes */ int main(int argc, char **argv); static int parseCommand(int argc, char **argv); static void usage(void); /* Global variables */ int pvSpecified=0; char name[MAX_STRING]; char value[MAX_STRING]; double timeout=TIMEOUT; ``` Simple CA Client • Parse the command line int main(int argc, char **argv) { int stat; chid pCh; /* Parse the command line */ if(parseCommand(argc,argv) != SCA_OK) exit(1); if(!pvSpecified) { printf("No PV specified\n"); exit(1); } AB Consecuting Clience and ``` ### Simple CA Client Initialize Channel Access ``` /* Initialize */ stat=ca_context_create(ca_disable_preemptive_callback); if(stat != ECA NORMAL) { printf("ca_context_createfailed:\n%s\n", ca_message(stat)); exit(1); ``` ### Simple CA Client · Request the search ``` /* Search */ stat=ca_create_channel(name,NULL,NULL, CA PRIORITY DEFAULT, &pCh); if(stat != ECA_NORMAL) { printf("ca_create_channel failed:\n%s\n", ca_message(stat)); exit(1); ``` ### Simple CA Client Call ca-pend_io to process the search ``` /* Process search */ stat=ca_pend_io(timeout); if(stat != ECA_NORMAL) { printf("search timed out after %g sec\n", timeout); exit(1); ``` ## Simple CA Client Request the get ``` /* Get the value */ stat=ca_array_get(DBR_STRING,1,pCh,&value); if(stat != ECA_NORMAL) { printf("ca_array_get:\n%s\n", ca_message(stat)); exit(1); ``` ### Simple CA Client • Call ca-pend_io to process the get ``` /* Process get */ stat=ca_pend_io(timeout); if(stat != ECA_NORMAL) { printf("get timed out after %g sec\n", timeout); exit(1); printf("The value of %s is %s\n",name,value) ``` ## Simple CA Client Clean up /* Clear the channel */ stat=ca_clear_channel(pCh); if(stat != ECA_NORMAL) { printf("ca_clear_channel failed:\n%s\n", ca_message(stat)); /* Exit */ ca_context_destroy(); return(0); ### Simple CA Client Output ``` simplecaget evans:calc The value of evans:calc is 6 ``` ## Simple CA Client with Callbacks Defines and includes ``` /* Simple CA client with Callbacks */ #define TIMEOUT 1.0 #define SCA OK 1 #define SCA_ERR 0 #define MAX_STRING 40 #include <stdio.h> #include <stdlib.h> #include <time.h> #include <string.h> #include <cadef.h> ``` ## Simple CA Client with Callbacks Function prototypes ``` /* Function prototypes */ int main(int argc, char **argv); static void connectionChangedCB(struct connection_handler_args args); static void valueChangedCB(struct event_handler_args args); static char *timeStamp(void); static int parseCommand(int argc, char **argv); static void usage(void); ``` ## Simple CA Client with Callbacks Parse the command line ``` int main(int argc, char **argv) int stat; chid pCh; /* Parse the command line */ if(parseCommand(argc,argv) != SCA_OK) exit(1); if(!pvSpecified) { printf("No PV specified\n"); exit(1); ``` ### Simple CA Client with Callbacks Global variables ``` /* Global variables */ int pvSpecified=0; char name[MAX_STRING]; time t curTime, startTime; double timeout=TIMEOUT; ``` ### Simple CA Client with Callbacks Initialize Channel Access ``` /* Initialize */ stat=ca_context_create(ca_disable_preemptive_callback); if(stat != ECA_NORMAL) { printf("ca_context_createfailed:\n%s\n", ca message(stat)); exit(1); ``` ### Simple CA Client with Callbacks Search ## Simple CA Client with Callbacks · Wait in ca_pend_event for the callbacks to occur ``` /* Wait */ startTime=curTime; ca_pend_event(timeout); printf("%s ca_pend_event timed out after %g sec\n", timeStamp(),timeout); ``` ### Simple CA Client with Callbacks Clean up ``` /* Clear the channel */ stat=ca_clear_channel(pCh); if(stat != ECA_NORMAL) { printf("ca_clear_channel failed:\n%s\n", ca_message(stat)); } /* Exit */ ca_context_destroy(); return(0); ``` ### Simple CA Client with Callbacks Connection callback implementation ``` static void connectionChangedCB(struct connection_handler_args args) { chid pCh=args.chid; int stat; /* Branch depending on the state */ switch(ca_state(pCh)) { ``` ### Simple CA Client with Callbacks Connection callback implementation ``` case cs_conn: printf("%s Connection successful\n",timeStamp()); stat=ca_array_get_callback(DBR_STRING,1,pCh, valueChangedCB,NULL); if(stat != ECA_NORMAL) { printf("ca_array_get_callback:\n%s\n", ca_message(stat)); exit(1); } break; ``` ## Simple CA Client with Callbacks Connection callback implementation ``` case cs_never_conn: printf("%s Cannot connect\n",timeStamp()); break; case cs_prev_conn: printf("%s Lost connection\n",timeStamp()); break; case cs_closed: printf("%s Connection closed\n",timeStamp()); break; } ``` ### Simple CA Client with Callbacks Value changed callback implementation ### Simple CA Client with Callbacks Output ``` simplecagetcb evans:calc Sep 14 18:31:55 Search started for evans:calc Sep 14 18:31:55 Connection successful Sep 14 18:31:55 Value is: 5 Elapsed time: 0 sec Sep 14 18:31:56 ca_pend_event timed out after 1 sec ``` . Time for this operation is typically a few ms ### Source files for Simple Get Clients - Some of the code that is not related to Channel Access has not been shown - All the files necessary to build a project as an EPICS Extension should be available with the presentation - Makefile - Makefile.Host - simplecaget.c - simplecagetcb.c - LICENSE - Stored as simpleCA.tar.gz ### System Requirements - Required software - Perl version 5 or greater - GNU make, version 3.78.1 or greater - C++ compiler and linker (GNU or host vendor's compiler) - Optional software - Tornado II and board support packages - RTEMS development tools and libraries - Motif, X11, JAVA, TK/TCL... ### **EPICS Build System** - · Supports both native and GNU compilers - **Builds multiple types of components** - libraries, executables, headers, scripts, java classes, ... - Supports multiple host and target operating systems - Builds for all hosts and targets in a single <top> tree - epics/base - epics/extensions - Allows sharing of components across <top> trees - Has different rules and syntax for 3.13 and 3.14 ### **User Requirements** - · Set an environment variable to specify the architecture - EPICS HOST ARCH for 3.14 - solaris-sparc, linux-x86, win32-x86, darwin-ppc, etc. - HOST ARCH for 3.13 - solaris, Linux, WIN32, etc. - Set the PATH so the required components can be found - Perl, GNU make, C and C++ compilers - System commands (e.g. cp, rm, mkdir) ### Typical Extensions Build Tree epics/base <top> for base epics/extensions <top> for extensions config 3.13 configuration configure 3.14 configuration bin Binaries by architecture solaris solaris-sparc lib Libraries by architecture solaris solaris-sparc Sources by application src simpleCA Application source files Binaries for this application O.solaris O.solaris-sparc ### Getting Started with an Extension Make a directory structure for base - E.g. epics/base - Obtain base and build it - Set COMPAT_TOOLS_313 first if necessary (see later) - Make a directory structure for extensions - E.a. epics/extensions - Get extensions/config and configure from the EPICS pages - http://www.aps.anl.gov/epics/extensions/index.php - Set EPICS_BASE to your desired version of base - In extensions/config/RELEASE for 3.13 - In extensions/configure/RELEASE for 3.14 - Type gnumake (or make) in extensions - Get an extension and put it under extensions/src - Type gnumake (or make) in your application directory ### Using the 3.13 Build Rules for Extensions - Most existing extensions are still set up for 3.13 builds - There is a Makefile and a Makefile. Host - Makefile. Host is most important and has 3.13 syntax - Can still use a 3.14 base - Set HOST_ARCH for your platform - solaris, Linux, WIN32, etc. - Set EPICS_HOST_ARCH for your platform - solaris-sparc, linux-x86, win32-x86, darwin-ppc, etc. - Configuration is in extensions/config - RELEASE (Specifies what base to use, can be 3.14) - CONFIG_SITE_xxx (Specifies local changes for xxx arch) - Before building a 3.14 base - Modify base/configure/CONFIG_SITE - COMPAT_TOOLS_313 = YES ### Using the 3.14 Build Rules for Extensions - Go to the the EPICS page for your version of base - http://www.aps.anl.gov/epics/base/index.php - Read the README - It is very extensive - Should tell you everything you need to know - There is a only a Makefile and it uses 3.14 syntax - Set EPICS_HOST_ARCH for your platform - solaris-sparc, linux-x86, win32-x86, darwin-ppc, etc. - Configuration is in extensions/configure - RELEASE (Specifies what base) - os/CONFIG_SITE_xxx (Specifies local changes for xxx arch) ## Makefile.Host for Simple Get Clients TOP = ../../.. include \$(TOP)/config/CONFIG_EXTENSIONS HOST_OPT = NO CMPLR = STRICT PROD = simplecaget simplecagetcb PROD_LIBS = ca Com ca_DIR = \$(EPICS_BASE_LIB) Com_DIR = \$(EPICS_BASE_LIB) simplecaget_SRCS += simplecaget.c simplecagetcb_SRCS += simplecagetcb.c include \$(TOP)/config/RULES.Host PROD_CONFIG_RULES.Host Representation CLIENTERS AND CONFIGENCE TO